

✓ **A Rectitude of Conduct** ✗ **A Holiness and Chastity** ✓
✓ **An Interracial Fellowship**

“*—these are the weapons which the American believers can and must wield in their double crusade,”*”

The perfection of such weapons, the wise and effective utilization of every one of them, more than

- ✗ the furtherance of any particular plan, or
- ✗ the devising of any special scheme, or
- ✗ the accumulation of any amount of material resources,

can prepare them for the time when the Hand of Destiny will have directed them to assist in creating and in bringing into operation that World Order which is now incubating within the worldwide administrative institutions of their Faith.

A Message from Barbara Talley ADVENT OF DIVINE JUSTICE
SHOGHI EFFENDI

1

2

3

4

5

6

7

*Of these spiritual prerequisites of success, which constitute the bedrock on which the security of all **teaching plans**, **Temple projects**, and **financial schemes**, must ultimately rest, the following stand out as preeminent and vital, which the members of the American Bahá'í community will do well to ponder.*

8

9

Upon the extent to which these basic requirements are met, and the manner in which the American believers fulfill them in their

10

11

12

1. ***individual lives,***
2. ***administrative activities, and***
3. ***social relationships,***

13

14

must depend the measure of the manifold blessings which the All-Bountiful Possessor can vouchsafe to them all.

15

16

These requirements are none other than a

17

- ***high sense of moral rectitude in their social and administrative activities,***

18

19

- ***absolute chastity in their individual lives, and***

20

- ***complete freedom from prejudice in their dealings with peoples of a different race, class, creed, or color.***

21

22

1. **The first is specially, though not exclusively, directed to their**

23

elected representatives, whether local, regional, or national, who,

24

in their capacity as the custodians and members of the nascent

25

institutions of the Faith of Bahá'u'lláh, are shouldering the chief

26

responsibility in laying an unassailable foundation for that Universal

27

House of Justice which, as its title implies, is to be the exponent and

28

guardian of that Divine Justice which can alone insure the security

29

of, and establish the reign of law and order in, a strangely

30

disordered world.

31

32

2. **The second is mainly and directly concerned with the Bahá'í youth,**

33

who can contribute so decisively to the virility, the purity, and the

34

driving force of the life of the Bahá'í community, and upon whom

35

must depend the future orientation of its destiny, and the complete

36

unfoldment of the potentialities with which God has endowed it.

37

3. **The third should be the immediate, the universal, and the chief**

38

concern of all and sundry members of the Bahá'í community, of

39

whatever age, rank, experience, class, or color, as all, **with no**

40

exception, must face its challenging implications, and **none can**

41

claim, however much he may have progressed along this line, to

42

have completely discharged the stern responsibilities which it

43

inculcates.

44

45 ***A rectitude of conduct, an abiding sense of undeviating justice,***
46 unobscured by the demoralizing influences which a corruption-ridden
47 political life so strikingly manifests;

48 ***a chaste, pure, and holy life,*** unsullied and unclouded by

- 49 • the ***indecencies,***
- 50 • the ***vices,***
- 51 • the ***false standards,*** which an inherently deficient moral code
 - 52 ○ ***tolerates,***
 - 53 ○ ***perpetuates,*** and
 - 54 ○ ***fosters;***
- 55 • ***a fraternity freed from that cancerous growth of racial prejudice,***
56 which is eating into the vitals of an already debilitated society—

57 these are the ideals which the American believers must, from now on,
58 individually and through concerted action, strive to promote, in both
59 their private and public lives, ideals which are the chief propelling
60 forces that can most effectively accelerate the march of their
61 institutions, plans, and enterprises, that can guard the honor and
62 integrity of their Faith, and subdue any obstacles that may confront it in
63 the future.

64 -----

65 **Dearly beloved friends!**

66 ***A rectitude of conduct*** which, in all its manifestations, offers a striking
67 contrast to the deceitfulness and corruption that characterize the
68 political life of the nation and of the parties and factions that compose it;

69 ***a holiness and chastity*** that are diametrically opposed to the moral laxity
70 and licentiousness which defile the character of a not inconsiderable
71 proportion of its citizens;

72 ***an interracial fellowship*** completely purged from the curse of racial
73 prejudice which stigmatizes the vast majority of its people –

74 **these are the weapons** which the American believers **can** and **must** wield
75 **in their double crusade,**

- 76 • ***first*** to regenerate the inward life of their own community, and

77 • **next** to assail the long-standing evils that have entrenched
78 themselves in the life of their nation.

79 The perfection of such weapons, the wise and effective utilization of
80 every one of them,

- 81 • *more than the furtherance of any particular plan,*
- 82 • *or the devising of any special scheme,*
- 83 • *or the accumulation of any amount of material resources,*

84 can prepare them for the time when the Hand of Destiny will have
85 directed them to **assist in creating and in bringing into operation that**
86 **World Order** which is now incubating within the worldwide
87 administrative institutions of their Faith.

88 In the conduct of this twofold crusade *the valiant warriors struggling in*
89 *the name and for the Cause of Bahá'u'lláh must, of necessity, encounter*
90 *stiff resistance, and suffer many a setback.*

91 Their own instincts, no less than

- 92 1. the *fury* of conservative forces,
- 93 2. the *opposition* of vested interests, and
- 94 3. the *objections* of a corrupt and pleasure-seeking generation must
 - 95 • *be reckoned with,*
 - 96 • *resolutely resisted,* and
 - 97 • *completely overcome.*

98 As their defensive measures for the impending struggle are organized
99 and extended,

- 100 • *storms of abuse and ridicule,* and
- 101 • *campaigns of condemnation and misrepresentation,* may be
102 unloosed against them.

103

- 104 1. Their *Faith*, they may soon find, has been *assaulted,*
- 105 2. their *motives* misconstrued, their aims *defamed,*
- 106 3. their *aspirations* *derided,*
- 107 4. their *institutions* *scorned,*
- 108 5. their *influence* *belittled,*

- 109 6. their *authority undermined*, and
110 7. their *Cause*, at times, *deserted* by a few who will either be
111 a. *incapable* of appreciating the nature of their ideals, or
112 b. *unwilling* to bear the brunt of the mounting criticisms which
113 such a contest is sure to involve.

114 "*Because of 'Abdu'l-Bahá,*" *the beloved Master has prophesied, "many a*
115 *test will be visited upon you. Troubles will befall you, and suffering afflict*
116 *you."*

117 (Shoghi Effendi, *The Advent of Divine Justice*, p. 41)

118 Let not, however, the invincible army of Bahá'u'lláh, **who in the West,**
119 **and at one of its potential storm centers is to fight,** in His name and for
120 His sake, one of its fiercest and most glorious battles, **be afraid of any**
121 **criticism** that might be directed against it.

- 122 • *Let it not be deterred* by any condemnation with which the tongue
123 of the slanderer may seek to debase its motives.
124 • *Let it not recoil* before the threatening advance of the forces
125 ○ of *fanaticism*,
126 ○ of *orthodoxy*,
127 ○ of *corruption*, and
128 ○ of *prejudice* that may be leagued against it.

129 The *voice of criticism* is a voice that indirectly *reinforces the proclamation*
130 *of its Cause*.

131 *Unpopularity* but *serves to throw into greater relief the contrast* between
132 it and its adversaries,

133 while *ostracism is itself the magnetic power that must eventually win*
134 over to its camp the most vociferous and inveterate amongst its foes.

135 Already in the land where the greatest battles of the Faith have been
136 fought, and its most rapacious enemies have lived,

- 137 • the *march* of *events*,
138 • the slow yet steady *infiltration* of its *ideals*, and
139 • the *fulfillment* of its *prophecies*,

140 have resulted not only

- 141 • in *disarming* and
142 • in *transforming* the character of some of its most redoubtable
143 enemies, but also
144 • in *securing* their firm and unreserved allegiance to its Founders.

145 *So complete a transformation,*
146 *so startling a reversal of attitude,*

147 can only be effected if that chosen vehicle which is designed to carry the
148 Message of Bahá'u'lláh to

- 149 • the *hungry*,
150 • the *restless*, and
151 • *unshepherded*

152 multitudes is itself thoroughly cleansed from the defilements which it
153 seeks to remove.

154 It is upon you, therefore, my best-beloved friends, that I wish to impress
155 not only

- 156 • the *urgency* and
157 • imperative *necessity* of your holy task, but also
158 • the *limitless possibilities* which it possesses of raising to such an
159 exalted level not only the life and activities of your own
160 community, but
161 • the *motives* and *standards* that govern the relationships existing
162 among the people to which you belong.

163 Undismayed by the formidable nature of this task, you will, I am
164 confident, meet as befits you the challenge of these times,

- 165 • *so fraught with peril*,
166 • *so full of corruption*, and yet
167 • *so pregnant with the promise of a future so bright that no previous*
168 *age in the annals of mankind can rival its glory.*

169 (Shoghi Effendi, The Advent of Divine Justice, p. 42)

170 Annotated and formatted for study by Barbara Talley for Foundation Hall. This is an excerpt
171 from the Advent of Divine Justice.